| AD | | | | | | | | |----|--|--|--|--|--|--|--| | | | | | | | | | Award Number: W81XWH-08-2-0075 TITLE: Prazosin for Treatment of Patients With PTSD and Comorbid Alcohol Dependence PRINCIPAL INVESTIGATOR: Ismene Petrakis CONTRACTING ORGANIZATION: Yale University New Haven, CT 06520 REPORT DATE: July 2011 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for public release; distribution unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. | this burden to Department o 4302. Respondents should | f Defense, Washington Headqua
be aware that notwithstanding ar | rters Services, Directorate for Info | rmation Operations and Reports (
in shall be subject to any penalty f | 0704-0188), 1215 Jeffer | ection of information, including suggestions for reducing
son Davis Highway, Suite 1204, Arlington, VA 22202-
a collection of information if it does not display a currently | |--|---|--|--|-------------------------|--| | 1. REPORT DATE (L
01-07-2011 | DD-MM-YYYY) | DR FORM TO THE ABOVE ADD
2. REPORT TYPE Annual | RESS. | | ATES COVERED (From - To) IL 2010-30 JUN 2011 | | 4. TITLE AND SUBT | | 7 1111001 | | | CONTRACT NUMBER | | Prazosin for Treat | ment of Patients Wi | th PTSD and Comor | bid Alcohol Dependo | 5b. 0 W81 | GRANT NUMBER 1XWH-08-2-0075 PROGRAM ELEMENT NUMBER | | | | | | 3C. F | ROGRAW ELEMENT NOWIDER | | 6. AUTHOR(S) | | | | 5d. F | PROJECT NUMBER | | Ismene Petrakis | | | | | | | | | | | 5e. 1 | ASK NUMBER | | E-Mail: Ismene.F | Petrakis@yale.edu | | | 5f. W | ORK UNIT NUMBER | | 7. PERFORMING OF | RGANIZATION NAME(S | AND ADDRESS(ES) | | | ERFORMING ORGANIZATION REPORT | | Yale University | | | | N | JMBER | | New Haven, CT | 06520 | | | | | | | | | | | | | U.S. Army Medic | al Research and Ma | NAME(S) AND ADDRES
ateriel Command | S(ES) | 10. 8 | SPONSOR/MONITOR'S ACRONYM(S) | | Fort Detrick, Mar | yland 21702-5012 | | | 44.6 | SPONSOR/MONITOR'S REPORT | | | | | | | NUMBER(S) | | Approved for Pub | AVAILABILITY STATE | | | | | | 13. SUPPLEMENTA | RYNOTES | | | | | | 14. ABSTRACT | | | | | | | Abstract on next | page. | 15. SUBJECT TERM | S | | | | | | Subject terms on | next page. | | | | | | 16. SECURITY CLAS | SSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON USAMRMC | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | 6 | 19b. TELEPHONE NUMBER (include area | | U | U | U | UU | 6 | code) | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 14. ABSTRACT Background: There is a high rate of comorbidity with alcohol dependence (AD) and post traumatic stress disorder (PTSD). The rates of TSD among individuals with AD are at least twice as high as those in the general population. In addition, alcohol dependence is the most lommon comorbid condition in men with PTSD. Despite this, little is known about how to best treat individuals with comorbid AD and TSD. The use of an alpha-1 adrenergic receptor antagonist represents a novel approach to treatment that may target symptoms of both AD nd PTSD. There is evidence of common neurobiological mechanisms that underlie both AD and PTSD. Prazosin is an alpha-1 adrenergic eceptor antagonist that has been used successfully in the treatment of trauma nightmares and sleep disturbance in combat veterans with TSD, and alcohol dependence. Dbjective: The objective of this study is to evaluate the efficacy of prazosis (16mg) versus placebo in reducing alcohol consumption and lecreasing symptoms of PTSD in patients with comorbid AD and PTSD. Methods: One hundred and twenty participants with a current liagnosis of AD and PTSD will be enrolled in a 13-week trial. They will be assigned, in a double-blind fashion, to either prazosin or placebo. findings: No findings are yet available for this study. Significance: This project will be the first to compare prazosin to placebo as effective reatments for reducing alcohol consumption and PTSD symptoms in patients with both AD and PTSD. ## 15. SUBJECT TERMS PTSD, alcohol dependence, treatment, Prazosin THE MARKET OF PERPONEIRIE DEDCOM ## **Table of Contents** | | Page | |------------------------------|------| | Introduction | 3 | | Body | 3 | | Key Research Accomplishments | 4 | | Reportable Outcomes | 4 | | Conclusion | 4 | | References | 4 | | Appendices | 4 | INTRODUCTION: The objective of this research is to evaluate the efficacy of Prazosin 16mg versus placebo in reducing alcohol consumption and decreasing symptoms of PTSD in patients with comorbid AD and PTSD. We hypothesize that Prazosin will significantly reduce the number of drinking days and reduce the symptoms of PTSD compared to placebo in patients with AD and PTSD. This is a double-blind, multi-site, randomized, 13-week, treatment trial. The recruitment for this study is planned for 4 years. BODY: This report covers the period of the third year of funding. Our goals for the third year were to: continue subject recruitment, develop and implement new avenue for recruitment, create new liaisons for recruitment, and follow patients already recruited in the study. The goals for this year have been accomplished regarding continuous recruitment as well as initiation and implementation of new recruitment strategies. However, our goal to recruit a total of 83 subjects has not been reached. Below we provide graphical representation of our recruitment to date in relationship to the goals we outlined in our statement of work. Our recruitment is progressing, and we have developed and implemented a number of strategies to increase recruitment in the second year. At the West Haven site, we have allocated resources for newspaper advertisement, and we created new liaisons in the community. Our recruitment has improved but in order to reach our recruitment goal we need to recruit more subjects into the study. Included in this report is a table that outlines our recruitment success – at both sites - to date. | Site | # Ss that
have signed
consent | # Ss enrolled | Ratio of Ss
to target | | | |---------------|-------------------------------------|---------------|--------------------------|--|--| | West
Haven | 69 | 25 | 25/72 | | | | Bedford | 44 | 26 | 26/48 | | | KEY RESEARCH ACCOMPLISHMENTS: This study is ongoing and the sample size is not large enough for statistical analysis of the data at this time. REPORTABLE OUTCOMES: The PI gave a presentation at the American Psychiatric Association Annual meeting on the comorbidity of PTSD and alcohol dependence in 2009. An abstract was also submitted for the Military Health Research Forum. A poster was presented at the Research Society of Alcoholism meeting in Atlanta, GA (June, 2011) comparing demographic characteristics of patients with dual diagnosis of AD and PTSD and patients with only AD diagnosis. CONCLUSION: To date, our sample size does not permit statistical analysis of the data. We can only report that to date, medication has been well tolerated. For this reporting period there was one report of a serious adverse event at Bedford – death of a participant. AE reports were submitted to VA and Yale IRBs and a report was also sent to the DOD. At this time the autopsy report is pending and the event has been deemed unrelated to study participation. REFERENCES: None, to date. APPENDICES: None, to date.